

115TH CONGRESS 1ST SESSION

H. R. 3178

To amend title XVIII of the Social Security Act to improve the delivery of home infusion therapy and dialysis and the application of the Stark rule under the Medicare program, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

July 11, 2017

Mr. Brady of Texas (for himself, Mr. Neal, Mr. Walden, Mr. Pallone, Mr. Tiberi, Mr. Levin, Mr. Burgess, and Mr. Gene Green of Texas) introduced the following bill; which was referred to the Committee on Energy and Commerce, and in addition to the Committee on Ways and Means, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

To amend title XVIII of the Social Security Act to improve the delivery of home infusion therapy and dialysis and the application of the Stark rule under the Medicare program, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 4 (a) SHORT TITLE.—This Act may be cited as the
- 5 "Medicare Part B Improvement Act of 2017".

1	(b) Table of Contents.—The table of contents of
2	this Act is as follows:
	Sec. 1. Short title; table of contents.
	TITLE I—IMPROVEMENTS IN PROVISION OF HOME INFUSION THERAPY
	 Sec. 101. Home infusion therapy services temporary transitional payment. Sec. 102. Extension of Medicare Patient IVIG Access Demonstration Project. Sec. 103. Orthotist's and prosthetist's clinical notes as part of the patient's medical record.
	TITLE II—IMPROVEMENTS IN DIALYSIS SERVICES
	Sec. 201. Independent accreditation for dialysis facilities and assurance of high quality surveys.
	Sec. 202. Expanding access to home dialysis therapy.
	TITLE III—IMPROVEMENTS IN APPLICATION OF STARK RULE
	Sec. 301. Modernizing the application of the Stark rule under Medicare. Sec. 302. Deposit of savings into Medicare Improvement Fund.
3	TITLE I—IMPROVEMENTS IN
4	PROVISION OF HOME INFU-
5	SION THERAPY
5 6	SION THERAPY SEC. 101. HOME INFUSION THERAPY SERVICES TEM-
6	SEC. 101. HOME INFUSION THERAPY SERVICES TEM-
6 7	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT.
6 7 8	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Se-
6 7 8 9	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Security Act (42 U.S.C. 1395m(u)) is amended, by adding
6 7 8 9 10	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Security Act (42 U.S.C. 1395m(u)) is amended, by adding at the end the following new paragraph:
6 7 8 9 10 11	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Security Act (42 U.S.C. 1395m(u)) is amended, by adding at the end the following new paragraph: "(7) Home Infusion Therapy Services Tem-
6 7 8 9 10 11 12	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Security Act (42 U.S.C. 1395m(u)) is amended, by adding at the end the following new paragraph: "(7) Home Infusion Therapy Services Temporary Transitional Payment.—
6 7 8 9 10 11 12 13	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Security Act (42 U.S.C. 1395m(u)) is amended, by adding at the end the following new paragraph: "(7) Home infusion therapy services temporary transitional payment.— "(A) Temporary transitional pay-
6 7 8 9 10 11 12 13 14	SEC. 101. HOME INFUSION THERAPY SERVICES TEM- PORARY TRANSITIONAL PAYMENT. (a) IN GENERAL.—Section 1834(u) of the Social Security Act (42 U.S.C. 1395m(u)) is amended, by adding at the end the following new paragraph: "(7) Home Infusion Therapy Services Temporary Transitional Payment.— "(A) Temporary Transitional Payment.— MENT.—

(B) and subject to the provisions of this paragraph, provide a home infusion therapy services temporary transitional payment under this part to an eligible home infusion supplier (as defined in subparagraph (F)) for items and services described in subparagraphs (A) and (B) of section 1861(iii)(2) furnished during the period specified in clause (ii) by such supplier in coordination with the furnishing of transitional home infusion drugs (as defined in clause (iii)).

"(ii) Period specified.—For purposes of clause (i), the period specified in this clause is the period beginning on January 1, 2019, and ending on the day before the date of the implementation of the payment system under paragraph (1)(A).

"(iii) Transitional Home infusion Drug defined.—For purposes of this paragraph, the term 'transitional home infusion drug' has the meaning given to the term 'home infusion drug' under section 1861(iii)(3)(C), except that clause (ii) of such section shall not apply if a drug de-

1	scribed in such clause is identified in
2	clause (i), (ii), (iii) or (iv) of subparagraph
3	(C) as of the date of the enactment of this
4	paragraph.
5	"(B) Payment methodology.—For pur-
6	poses of this paragraph, the Secretary shall es-
7	tablish a payment methodology, with respect to
8	items and services described in subparagraph
9	(A)(i). Under such payment methodology the
10	Secretary shall—
11	"(i) create the three payment cat-
12	egories described in clauses (i), (ii), and
13	(iii) of subparagraph (C);
14	"(ii) assign drugs to such categories,
15	in accordance with such clauses;
16	"(iii) assign appropriate Healthcare
17	Common Procedure Coding System
18	(HCPCS) codes to each payment category;
19	and
20	"(iv) establish a single payment
21	amount for each such payment category, in
22	accordance with subparagraph (D), for
23	each infusion drug administration calendar
24	day in the individual's home for drugs as-
25	signed to such category.

1 "(C) Payment categories.—
2 "(i) Payment category 1.—The
3 Secretary shall create a payment category
4 1 and assign to such category drugs which
5 are covered under the Local Coverage De-
6 termination on External Infusion Pumps
7 (LCD number L33794) and billed with the
8 following HCPCS codes (as identified as of
July 1, 2017, and as subsequently modi-
fied by the Secretary): J0133, J0285
J0287, J0288, J0289, J0895, J1170
12 J1250, J1265, J1325, J1455, J1457
13 J1570, J2175, J2260, J2270, J2274
J2278, J3010, or J3285.
15 "(ii) Payment Category 2.—The
Secretary shall create a payment category
2 and assign to such category drugs which
are covered under such local coverage de-
termination and billed with the following
HCPCS codes (as identified as of July 1
21 2017, and as subsequently modified by the
22 Secretary): J1559 JB, J1561 JB, J1562
JB, J1569 JB, or J1575 JB.
24 "(iii) Payment category 3.—The
25 Secretary shall create a payment category

1	3 and assign to such category drugs which
2	are covered under such local coverage de-
3	termination and billed with the following
4	HCPCS codes (as identified as of July 1,
5	2017, and as subsequently modified by the
6	Secretary): J9000, J9039, J9040, J9065,
7	J9100, J9190, J9200, J9360, or J9370.
8	"(iv) Infusion drugs not other-
9	WISE INCLUDED.—With respect to drugs
10	that are not included in payment category
11	1, 2, or 3 under clause (i), (ii), or (iii), re-
12	spectively, the Secretary shall assign to the
13	most appropriate of such categories, as de-
14	termined by the Secretary, drugs which
15	are—
16	"(I) covered under such local cov-
17	erage determination and billed under
18	HCPCS code $J7799$ or $J7999$ (as
19	identified as of July 1, 2017, and as
20	subsequently modified by the Sec-
21	retary); or
22	"(II) billed under any code that
23	is implemented after the date of the
24	enactment of this paragraph and in-
25	cluded in such local coverage deter-

1 mination or included in subregulatory 2 guidance as a home infusion drug de-3 scribed in subparagraph (A)(i).

"(D) PAYMENT AMOUNTS.—

"(i) In general.—Under the payment methodology, the Secretary shall pay eligible home infusion suppliers, with respect to items and services described in subparagraph (A)(i) furnished during the period described in subparagraph (A)(ii) by such supplier to an individual, at amounts equal to the amounts determined under the physician fee schedule established under section 1848 for services furnished during the year for codes and units of such codes described in clauses (ii), (iii), and (iv) with respect to drugs included in the payment category under subparagraph (C) specified in the respective clause, determined without application of any adjustment under such section.

"(ii) Payment amount for cat-Egory 1.—For purposes of clause (i), the codes and units described in this clause, with respect to drugs included in payment

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1 category 1 described in subparagraph 2 (C)(i), are one unit of HCPCS code 96365 plus four units of HCPCS code 96366 (as 3 identified as of July 1, 2017, and as subsequently modified by the Secretary). "(iii) Payment amount for cat-6 7 EGORY 2.—For purposes of clause (i), the 8 codes and units described in this clause, 9 with respect to drugs included in payment 10 category 2 described in subparagraph 11 (C)(i), are one unit of HCPCS code 96369 12 plus four units of HCPCS code 96370 (as 13 identified as of July 1, 2017, and as subse-14 quently modified by the Secretary). 15 "(iv) Payment amount for cat-16 EGORY 3.—For purposes of clause (i), the 17 codes and units described in this clause, 18 with respect to drugs included in payment 19 category 3 described in subparagraph 20 (C)(i), are one unit of HCPCS code 96413 21 plus four units of HCPCS code 96415 (as 22 identified as of July 1, 2017, and as subse-23 quently modified by the Secretary). "(E) CLARIFICATIONS.— 24

"(i) Infusion drug administration 1 2 DAY.—For purposes of this subsection, a 3 reference, with respect to the furnishing of transitional home infusion drugs or home infusion drugs to an individual by an eligi-6 ble home infusion supplier, to payment to such supplier for an infusion drug adminis-7 tration calendar day in the individual's 8 9 home shall refer to payment only for the 10 date on which professional services (as de-11 scribed in section 1861(iii)(2)(A)) were 12 furnished to administer such drugs to such 13 individual. For purposes of the previous 14 sentence, an infusion drug administration 15 calendar day shall include all such drugs 16 administered to such individual on such 17 day. 18 "(ii) TREATMENT OF

"(ii) TREATMENT OF MULTIPLE DRUGS ADMINISTERED ON SAME INFUSION DRUG ADMINISTRATION DAY.—In the case that an eligible home infusion supplier, with respect to an infusion drug administration calendar day in an individual's home, furnishes to such individual transitional home infusion drugs which are not

19

20

21

22

23

24

1 all assigned to the same payment category 2 under subparagraph (C), payment to such supplier for such infusion drug administra-3 4 tion calendar day in the individual's home shall be a single payment equal to the 6 amount of payment under this paragraph 7 for the drug, among all such drugs so fur-8 nished to such individual during such cal-9 endar day, for which the highest payment 10 would be made under this paragraph.

- "(F) ELIGIBLE HOME INFUSION SUP-PLIERS.—In this paragraph, the term 'eligible home infusion supplier' means a supplier that is enrolled under this part as a pharmacy that provides external infusion pumps and external infusion pump supplies and that maintains all pharmacy licensure requirements in the State in which the applicable infusion drugs are administered.
- "(G) Implementation.—Notwithstanding any other provision of law, the Secretary may implement this paragraph by program instruction or otherwise.".
- 24 (b) CONFORMING AMENDMENT.—Section 25 1842(b)(6)(I) of the Social Security Act (42 U.S.C.

11

12

13

14

15

16

17

18

19

20

21

22

1	1395u(b)(6)(I)) is amended by inserting "or, in the case
2	of items and services described in clause (i) of section
3	1834(u)(7)(A) furnished to an individual during the pe-
4	riod described in clause (ii) of such section, payment shall
5	be made to the eligible home infusion therapy supplier'
6	after "payment shall be made to the qualified home infu-
7	sion therapy supplier".
8	SEC. 102. EXTENSION OF MEDICARE PATIENT IVIG ACCESS
9	DEMONSTRATION PROJECT.
10	Section 101(b) of the Medicare IVIG Access and
11	Strengthening Medicare and Repaying Taxpayers Act of
12	2012 (42 U.S.C. 1395l note) is amended—
13	(1) in paragraph (1), by inserting after "for ϵ
14	period of 3 years" the following: "and, subject to the
15	availability of funds under subsection (g)—
16	"(A) if the date of enactment of the Medi-
17	care Part B Improvement Act of 2017 is on or
18	before September 30, 2017, for the period be-
19	ginning on October 1, 2017, and ending on De-
20	cember 31, 2020; and
21	"(B) if the date of enactment of such Act
22	is after September 30, 2017, for the period be-
23	ginning on the date of enactment of such Act
24	and ending on December 31, 2020"; and

1 (2) in paragraph (2), by adding at the end the 2 following new sentence: "Subject to the preceding 3 sentence, a Medicare beneficiary enrolled in the dem-4 onstration project on September 30, 2017, shall be 5 automatically enrolled during the period beginning 6 on the date of the enactment of the Medicare Part 7 B Improvement Act of 2017 and ending on Decem-8 ber 31, 2020, without submission of another applica-9 tion.". 10 SEC. 103. ORTHOTIST'S AND PROSTHETIST'S CLINICAL 11 NOTES AS PART OF THE PATIENT'S MEDICAL 12 RECORD. 13 Section 1834(h) of the Social Security Act (42 U.S.C. 14 1395m(h)) is amended by adding at the end the following 15 new paragraph: 16 "(5) **DOCUMENTATION** CREATED BY17 ORTHOTISTS AND PROSTHETISTS.—For purposes of 18 determining the reasonableness and medical neces-19 sity of orthotics and prosthetics, documentation cre-20 ated by an orthotist or prosthetist shall be consid-21 ered part of the patient's medical record to support 22 documentation created by eligible professionals de-

scribed in section 1848(k)(3)(B).".

TITLE II—IMPROVEMENTS IN 1 **DIALYSIS SERVICES** 2 3 SEC. 201. INDEPENDENT ACCREDITATION FOR DIALYSIS 4 FACILITIES AND ASSURANCE OF HIGH QUAL-5 ITY SURVEYS. 6 (a) Accreditation and Surveys.— 7 (1) In General.—Section 1865 of the Social 8 Security Act (42 U.S.C. 1395bb) is amended— 9 (A) in subsection (a)— 10 (i) in paragraph (1), in the matter 11 preceding subparagraph (A), by striking "or the conditions and requirements under 12 13 section 1881(b)"; and 14 (ii) in paragraph (4), by inserting "(including a renal dialysis facility)" after 15 "facility"; and 16 17 (B) by adding at the end the following new 18 subsection: 19 "(e) With respect to an accreditation body that has 20 received approval from the Secretary under subsection (a)(3)(A) for accreditation of provider entities that are re-22 quired to meet the conditions and requirements under section 1881(b), in addition to review and oversight authori-24 ties otherwise applicable under this title, the Secretary

shall (as the Secretary determines appropriate) conduct,

- 1 with respect to such accreditation body and provider enti-
- 2 ties, any or all of the following more frequently than is
- 3 otherwise required to be conducted under this title with
- 4 respect to other accreditation bodies or other provider en-
- 5 tities:
- 6 "(1) Validation surveys referred to in sub-
- 7 section (d).
- 8 "(2) Accreditation program reviews (as defined
- 9 in section 488.8(c) of title 42 of the Code of Federal
- Regulations, or a successor regulation).
- 11 "(3) Performance reviews (as defined in section
- 488.8(a) of title 42 of the Code of Federal Regula-
- tions, or a successor regulation).".
- 14 (2) Timing for acceptance of requests
- 15 FROM ACCREDITATION ORGANIZATIONS.—Not later
- than 90 days after the date of enactment of this
- 17 Act, the Secretary of Health and Human Services
- shall begin accepting requests from national accredi-
- 19 tation bodies for a finding described in section
- 20 1865(a)(3)(A) of the Social Security Act (42 U.S.C.
- 21 1395bb(a)(3)(A)) for purposes of accrediting pro-
- vider entities that are required to meet the condi-
- tions and requirements under section 1881(b) of
- 24 such Act (42 U.S.C. 1395rr(b)).

1	(b) Requirement for Timing of Surveys of
2	NEW DIALYSIS FACILITIES.—Section 1881(b)(1) of the
3	Social Security Act (42 U.S.C. 1395rr(b)(1)) is amended
4	by adding at the end the following new sentence: "Begin-
5	ning 180 days after the date of the enactment of this sen-
6	tence, an initial survey of a provider of services or a rena
7	dialysis facility to determine if the conditions and require-
8	ments under this paragraph are met shall be initiated not
9	later than 90 days after such date on which both the pro-
10	vider enrollment form (without regard to whether such
11	form is submitted prior to or after such date of enactment
12	has been determined by the Secretary to be complete and
13	the provider's enrollment status indicates approval is
14	pending the results of such survey.".
15	SEC. 202. EXPANDING ACCESS TO HOME DIALYSIS THER
16	APY.
17	(a) Allowing Use of Telehealth for Monthly
18	END STAGE RENAL DISEASE-RELATED VISITS.—
19	(1) In General.—Paragraph (3) of section
20	1881(b) of the Social Security Act (42 U.S.C
21	1395rr(b)) is amended—
22	(A) by redesignating subparagraphs (A)
23	and (B) as clauses (i) and (ii) respectively:

1	(B) in clause (i), as redesignated by sub-
2	paragraph (A), by striking "under this subpara-
3	graph" and inserting "under this clause";
4	(C) in clause (ii), as redesignated by sub-
5	paragraph (A), by inserting "subject to sub-
6	paragraph (B)," before "on a comprehensive";
7	(D) by striking "With respect to" and in-
8	serting "(A) With respect to"; and
9	(E) by adding at the end the following new
10	subparagraph:
11	"(B)(i) Subject to clause (ii), an individual who is
12	determined to have end stage renal disease and who is re-
13	ceiving home dialysis may choose to receive monthly end
14	stage renal disease-related visits, furnished on or after
15	January 1, 2019, via telehealth.
16	"(ii) Clause (i) shall apply to an individual only if
17	the individual receives a face-to-face visit, without the use
18	of telehealth—
19	"(I) in the case of the initial three months of
20	home dialysis of such individual, at least monthly;
21	and
22	"(II) after such initial three months, at least
23	once every three consecutive months.".

1	(2) Conforming amendment.—Paragraph (1)
2	of such section is amended by striking "paragraph
3	(3)(A)" and inserting "paragraph (3)(A)(i)".
4	(b) Expanding Originating Sites for Tele-
5	HEALTH TO INCLUDE RENAL DIALYSIS FACILITIES AND
6	THE HOME FOR PURPOSES OF MONTHLY END STAGE
7	RENAL DISEASE-RELATED VISITS.—
8	(1) In general.—Section 1834(m) of the So-
9	cial Security Act (42 U.S.C. 1395m(m)) is amend-
10	ed —
11	(A) in paragraph (4)(C)(ii), by adding at
12	the end the following new subclauses:
13	"(IX) A renal dialysis facility,
14	but only for purposes of section
15	1881(b)(3)(B).
16	"(X) The home of an individual,
17	but only for purposes of section
18	1881(b)(3)(B)."; and
19	(B) by adding at the end the following new
20	paragraph:
21	"(5) Treatment of home dialysis monthly
22	ESRD-RELATED VISIT.—The geographic require-
23	ments described in paragraph (4)(C)(i) shall not
24	apply with respect to telehealth services furnished on
25	or after January 1, 2019, for purposes of section

1	1881(b)(3)(B), at an originating site described in
2	subclause (VI), (IX), or (X) of paragraph
3	(4)(C)(ii)), subject to applicable State law require-
4	ments, including State licensure requirements.".
5	(2) No facility fee if originating site
6	FOR HOME DIALYSIS THERAPY IS THE HOME.—Sec-
7	tion 1834(m)(2)(B) of the Social Security Act (42
8	U.S.C. 1395m(m)(2)(B)) is amended—
9	(A) by redesignating clauses (i) and (ii) as
10	subclauses (I) and (II), respectively, and by in-
11	denting each of such subclauses 2 ems to the
12	$\operatorname{right};$
13	(B) in subclause (II), as redesignated by
14	subparagraph (A), by striking "clause (i) or
15	this clause" and inserting "subclause (I) or this
16	subclause'';
17	(C) by striking "SITE.—With respect to"
18	and inserting "SITE.—
19	"(i) In general.—Subject to clause
20	(ii), with respect to"; and
21	(D) by adding at the end the following new
22	clause:
23	"(ii) No facility fee if origi-
24	NATING SITE FOR HOME DIALYSIS THER-
25	APY IS THE HOME.—No facility fee shall

1	be paid under this subparagraph to an
2	originating site described in subclause (X)
3	of paragraph (4)(C)(ii).".
4	(c) Clarification Regarding Telehealth Pro-
5	VIDED TO BENEFICIARIES.—Section 1128A(i)(6) of the
6	Social Security Act (42 U.S.C. 1320a–7a(i)(6)) is amend-
7	ed—
8	(1) in subparagraph (H), by striking "; or" and
9	inserting a semicolon;
10	(2) in subparagraph (I), by striking the period
11	at the end and inserting "; or"; and
12	(3) by adding at the end the following new sub-
13	paragraph:
14	"(J) the provision of telehealth on or after
15	January 1, 2019, to individuals with end stage
16	renal disease under title XVIII by a health care
17	provider for the purpose of furnishing of tele-
18	health.".
19	(d) STUDY AND REPORT ON FURTHER EXPAN-
20	SION.—
21	(1) Study.—The Comptroller General of the
22	United States shall conduct a study to examine the
23	benefits and drawbacks of expanding the coverage
24	under the Medicare program under title XVIII of
25	the Social Security Act of renal dialysis services as

1	telehealth services, pursuant to the amendments
2	made by this section, to include coverage of renal di-
3	alysis services furnished via telehealth and store-
4	and-forward technologies.
5	(2) Report.—Not later than two years after
6	the date of the enactment of this Act, the Comp-
7	troller General shall submit to Congress a report on
8	the results of the study conducted under paragraph
9	(1).
10	TITLE III—IMPROVEMENTS IN
11	APPLICATION OF STARK RULE
12	SEC. 301. MODERNIZING THE APPLICATION OF THE STARK
13	RULE UNDER MEDICARE.
13 14	RULE UNDER MEDICARE. (a) CLARIFICATION OF THE WRITING REQUIREMENT
14 15	(a) Clarification of the Writing Requirement
14 15	(a) Clarification of the Writing Requirement and Signature Requirement for Arrangements
14 15 16	(a) Clarification of the Writing Requirement and Signature Requirement for Arrangements Pursuant to the Stark Rule.—
14 15 16 17	(a) CLARIFICATION OF THE WRITING REQUIREMENT AND SIGNATURE REQUIREMENT FOR ARRANGEMENTS PURSUANT TO THE STARK RULE.— (1) WRITING REQUIREMENT.—Section
14 15 16 17 18	(a) CLARIFICATION OF THE WRITING REQUIREMENT AND SIGNATURE REQUIREMENT FOR ARRANGEMENTS PURSUANT TO THE STARK RULE.— (1) WRITING REQUIREMENT.—Section 1877(h)(1) of the Social Security Act (42 U.S.C.
14 15 16 17 18	(a) CLARIFICATION OF THE WRITING REQUIREMENT AND SIGNATURE REQUIREMENT FOR ARRANGEMENTS PURSUANT TO THE STARK RULE.— (1) WRITING REQUIREMENT.—Section 1877(h)(1) of the Social Security Act (42 U.S.C. 1395nn(h)(1)) is amended by adding at the end the
14 15 16 17 18 19 20	(a) CLARIFICATION OF THE WRITING REQUIREMENT AND SIGNATURE REQUIREMENT FOR ARRANGEMENTS PURSUANT TO THE STARK RULE.— (1) WRITING REQUIREMENT.—Section 1877(h)(1) of the Social Security Act (42 U.S.C. 1395nn(h)(1)) is amended by adding at the end the following new subparagraph:
14 15 16 17 18 19 20 21	(a) Clarification of the Writing Requirement and Signature Requirement for Arrangements Pursuant to the Stark Rule.— (1) Writing Requirement.—Section 1877(h)(1) of the Social Security Act (42 U.S.C. 1395nn(h)(1)) is amended by adding at the end the following new subparagraph: "(D) Written Requirement Clarified.—In

determined by the Secretary, including by a collec-

1	tion of documents, including contemporaneous docu-
2	ments evidencing the course of conduct between the
3	parties involved.".
4	(2) SIGNATURE REQUIREMENT.—Section
5	1877(e) of the Social Security Act (42 U.S.C.
6	1395nn(e)) is amended—
7	(A) in paragraph (1)(A)(i), by inserting
8	"before or not later than 90 days after the ef-
9	fective date of the lease" after "signed by the
10	parties'';
11	(B) in paragraph (1)(B)(i), by inserting
12	"before or not later than 90 days after the ef-
13	fective date of the lease" after "signed by the
14	parties"; and
15	(C) in paragraph (3)(A)(i), by inserting
16	"before or not later than 90 days after the ef-
17	fective date of the arrangement" after "signed
18	by the parties".
19	(b) Indefinite Holdover for Lease Arrange-
20	MENTS AND PERSONAL SERVICES ARRANGEMENTS PUR-
21	SUANT TO THE STARK RULE.—Section 1877 of the Social
22	Security Act (42 U.S.C. 1395nn) is amended—
23	(1) in subsection (e)—
24	(A) in paragraph (1), by adding at the end
25	the following new subparagraph:

1	"(C) Holdover lease arrange-
2	MENTS.—In the case of a holdover lease ar-
3	rangement for the lease of office space or equip-
4	ment, which immediately follows a lease ar-
5	rangement described in subparagraph (A) for
6	the use of such office space or subparagraph
7	(B) for the use of such equipment and that ex-
8	pired after a term of at least one year, pay-
9	ments made by the lessee to the lessor pursuant
10	to such holdover lease arrangement, if—
11	"(i) the lease arrangement met the
12	conditions of subparagraph (A) for the
13	lease of office space or subparagraph (B)
14	for the use of equipment when the ar-
15	rangement expired;
16	"(ii) the holdover lease arrangement is
17	on the same terms and conditions as the
18	immediately preceding arrangement; and
19	"(iii) the holdover arrangement con-
20	tinues to satisfy the conditions of subpara-
21	graph (A) for the lease of office space or
22	subparagraph (B) for the use of equip-
23	ment."; and
24	(B) in paragraph (3), by adding at the end
25	the following new subparagraph:

1	"(C) Holdover personal service ar-
2	RANGEMENT.—In the case of a holdover per-
3	sonal service arrangement, which immediately
4	follows an arrangement described in subpara-
5	graph (A) that expired after a term of at least
6	one year, remuneration from an entity pursuant
7	to such holdover personal service arrangement,
8	if—
9	"(i) the personal service arrangement
10	met the conditions of subparagraph (A)
11	when the arrangement expired;
12	"(ii) the holdover personal service ar-
13	rangement is on the same terms and condi-
14	tions as the immediately preceding ar-
15	rangement; and
16	"(iii) the holdover arrangement con-
17	tinues to satisfy the conditions of subpara-
18	graph (A)."; and
19	(2) in subsection $(h)(1)$, as amended by sub-
20	section (a)(1)—
21	(A) in the heading, by inserting "; HOLD-
22	OVER ARRANGEMENT" after "REMUNERATION";
23	and
24	(B) by adding at the end the following new
25	subparagraph:

1 "(E) Holdover arrangement.—The term 2 'holdover arrangement' means an arrangement, with 3 respect to an agreement (including a lease or other arrangement) that has expired but as of the date of 5 such expiration had been in compliance with the ap-6 plicable requirements of this section, under which 7 the parties to such expired agreement have, since 8 such date of expiration, continued to perform under 9 the terms and conditions of such expired agree-10 ment.".

11 SEC. 302. DEPOSIT OF SAVINGS INTO MEDICARE IMPROVE-

12 MENT FUND.

13 Section 1898(b)(1) of the Social Security Act (42) 14 U.S.C. 1395iii(b)(1)) is amended by inserting after "dur-15 ing and after fiscal year 2021, \$270,000,000" the following: "minus such dollar amount equal to the amount 17 by which the projected expenditures under this title after 18 application of the provisions of (including amendments 19 made by) the Medicare Part B Improvement Act of 2017 20 (other than section 302 of such Act) are estimated to ex-21 ceed the projected expenditures under this title without application of such provisions (other than such section 23 302)".